

FRITZ-SONIAN.

Theory and Treatment of Disease.

The Grandest Gift in Nature's Power,
The sublimest element of Life and Health conveyed
scientific law from man to man,
Healing the Deaf, Blind, Sick and Lame, without
manipulation, the knife or drug.

A. Derr Fritz

*With blood our hands we never stain,
Nor poison men to ease their pain.*

"Bring ye the good news and glad tidings unto all the earthen."
"Go forth into the world and heal the sick, through the grand power of Nature's Law."
"Nature forms and moulds the true physician. By art he may be embellished, but never created."

THE FRITZ-SONIAN SYSTEM OF TREATMENT.

FELT and FLUID and FOOD.

ANIMATED VITAL MAGNETISM | CONVEYED FROM MAN TO MAN.

HEALING THE SICK

WITHOUT MEDICINE — SURGICAL OPERATION — OR THE LAYING ON OF HANDS.

No Metallic Substances are used—No Battery Attachments—No Electric Belt, Pad, Band or appliance; But purely and literally

ANIMATED MAGNETISM

APPLIED BY MEANS OF

FELT and FLUID and FOOD,

Conveyed from man to man through the Grand Process and Power of Nature's Law.

THE MOST WONDERFUL SUCCESS EVER ACHIEVED IN THE HEALING ART.

Can be sent to all parts of the world and there applied without a physician or any knowledge of disease.

Thousands are cured almost at once who have been considered beyond the reach of any human agency.

THE BLIND SEE! THE DEAF HEAR! THE LAME WALK! THE SICK ARE HEALED!

It is scientifically and Locally Applied—Stronger and More Powerful than any Magnetic, or Body of Magnetic Healers can Impart; Simply, correctly and Scientifically Generated, Held and Supplied at

any degree of strength desired to Fulfill and answer the

REQUIREMENTS OF ANY CASE

—Condition or Necessity of Imparting Life—Health and Vigor to any Diseased part— or Organ.

IT WILL CURE

Positively and unconditionally Cure, Because it is a scientific and Well Attested Fact—Proven beyond the Shadow of a Doubt Through years of Practical experience and constant Demonstration; — that

Animated Vitalized Magnetism

Imparted from the Healthy to the Unhealthy man or or woman Will Cure Any and All classes of disease.

To The Public:

THE PUBLIC are, to a great extent, acquainted with the most marvelous results of the

Fritz-sonian Treatment.

It has been used in nearly all the principal cities of this country as a *strictly private Formula and specialty* of our own, and what little popularity we have attained throughout the civilized world as a most remarkable healer, has been gained through its wonderful influence.

Wonder, admiration and astonishment has every where attended our great success.

Physicians have stood aloof and marveled in silent envy while seeing the Deaf,—Blind,—Sick and Lame healed by this most remarkable art.

No man,—any Remedy—Practice—mode—or manner of treatment, has ever performed such great and noted cures, as the author of this system.

We now Bow once more to an afflicted Public—prepared to welcome a whole world, but more particularly the sick hosts of this

City, to our office, where we dispense only and always, the

Fritz-sonian Treatment

with which we promise that even greater cures than ever (if that be possible) shall attend our work.

MEN, WOMEN AND CHILDREN broken down and suffering by the racking Pains and penalties of disease, who have been swilling down enormous quantities of nauseous, poisonous drugs, wrenching, gagging, spitting and puking over the nasty, bitter, griping, sickening, deadly doses, or he who has been cut and carved by the surgeon's knife, suffering all the torments of the damned on earth, and "paying dear for every dose and slash," will hail with joy our triumphant march.

If we had the voice of the mighty waters, the eloquence of a Clay—could write in the language of the heart—or touch the souls of men with kindly sympathy,—bearing on pinions of light these glad tidings to every bed of disease,—the sufferer's

frown would become a smile,—hope would fill the heart of the afflicted—the poor bed-ridden invalid, whose cheek is pallid at the approach of death,—would then eradicate with the knowledge of success.

READ THIS PAPER carefully through, weigh every word and argument offered; this system of treatment is a scientific truth, and will bear the light of the closest investigation—and the most thorough trial. It stands pre-eminently above all others—the easiest applied, and produces the most satisfactory results.

Nature is your Physician; he unerringly points out every symptom—and warns you against disease—through the debility and pains you suffer; you need not question Doctors; you are readily apprised of the fact by Nature—and with this treatment the remedy is at hand—which will as surely bring returning health as the sun rises and sets in her diurnal course.

Then reason should teach us, and our own common sense admonish us, to get relief

from any disease as soon as the first knowledge of its existence reaches us. Get that relief where it can be obtained most promptly. Set about it at once regardless of trouble or expense—Health lost all is lost. It is the only fortune the millions possess.

This opportunity for personal benefit should be seized upon at once.

Remember that you can be cured now.

We have had years of experience with these remedial agents in every class and form of disease, treating more cases annually than any Physician in the world, and we have never lost a single case by death, besides curing thousands who were considered incurable, raising from the death-bed hundreds who had lost all hope; and those who had often said, I will try no more, are to-day living evidences of our success, thus showing the wisdom of our mode of treatment, and the great efficacy of this system in healing the sick.

OFFICE 150 TREMONT STREET, BOSTON, MASS.

Entered and Copyrighted according to Law. Approved by Act of Congress. In the year 1886, month of March, by A. D. Fritz, in the office of the Librarian of Congress, Washington, D. C.

All persons are cautioned against copying any of our publications, or imitating our mode of treatment in any form. All rights reserved by law, and reserved by the Author.

The Fritz-sonian System.

Felt and Fluid and Food.

ENTIRELY DIFFERENT FROM ALL OTHERS.

NOTHING LIKE IT ON EARTH.

DON'T BE DECEIVED.

A. D. Fritz,
OF TO-DAY.

Felt and Fluid and Food.

IT IS THE VITAL PRINCIPLE OF LIFE.

SCIENCE, ART & FOOD COMBINED.

GOD'S BEST GIFT TO MAN.

Stranger:

Read this over carefully—At least three times—I want you to perfectly understand—That our System and Treatment is NOT like any other—It may be the means of saving your life—When you are brought to see and to thoroughly understand that it is not like—nor anywhere near like any other treatment which you have ever used, or seen used.

Every day people tell us that they have used this Treatment or something similar—When we come to question them, they have been using some common magnetic Pad; Magnetic Belt; Electric Pad, Band, or Belt, or Somebody's Liver Pad—Now we want you to understand and to remember that none of these are ours—Nor are they on the same Principle as ours—Nor anything like ours.

Our System and Treatment is no more like the above in kind or principle, than is Alcohol like Water—or that Flour is like Mashed Potatoes—or a Wagon is like a Sled—Now remember and always bear in mind.

That our Treatment is a System of "Animated Vital Magnetism," constantly and continually applied, or kept, on the diseased part or organ—Every Hour—Minute—and Second of the time—until the disease is entirely removed from the system—And just as fast as the diseased system uses—takes up—or can abstract the vital magnetism from the Felt (which is simply a vehicle). It is again supplied—fed—

or charged—by the use of our *Chemical Magnetic Fluid*—by dampening or wetting the originally-charged vitalized Felt with the Fluid.

This seems plain enough, and should be easily understood, but to make it still plainer we will illustrate. For instance, when you eat a good, square, hearty meal—you are full—feel good—and are capable of labor—But after you have worked off this Food or nutriment—you gradually grow weaker as hunger increases—or as your stomach gets empty—until in time for want of vitality you completely collapse—Our Treatment acts on the same principle—As long as the Felt is thoroughly charged—well Fed—filled full with *Animated Vital Magnetism*—it forces circulation—removes disease—and cures—because it has the strength for constant action—But when the *Vital Magnetism* or Food is all used up—it grows weak and worthless—and therefore must be again Fed or supplied with more magnetism—The same as you must be fed when hungry—While we feed you with bread and meat—We feed our Appliance for removing disease with *Animated Vitalized Magnetism*, which our Fluid contains through chemical action and affinity—Do you see? Can you understand? Do you realize?

We First FEED—Charge—or supply the Felt Appliance, Pad or Band, with *Vital Animated Magnetism*—By actual *Hand Manipulation*—As you put Yeast

in your Flour to raise Bread—So do we supply the first principle—From ourselves, or from the *Natural, Vital, Healing Power of Man*—Then as the Dough rises and keeps rising just as long as you keep supplying the yeast—So does the *vital magnetism* keep flowing and flowing into the system just as long as we keep up the supply—with the *Natural Magnetic "Fluid"*. Therefore we always have a live, active principle at work on the disease.

Nothing in nature or art can subsist or exist upon itself—It must be perpetually fed, sustained, nourished and supplied with Fuel or Food for power.

This Treatment must not be confounded with any other—For it is as pre-eminently ahead of all other modes and manners of *Healing*—in time required—simplicity of action—sound theory—practical results—and scientific principle—as Modern Chemistry is superior to old Alchemy.

It is a dangerous thing—for science and the sick—To confound it with—or as similar to that of the numerous Medicated Pads—Magnetic Belts—Electric Bands, etc.

Animated Vital Magnetism is "Not" a steel magnet—a Medicated Pad, nor an Electric Battery—BUT IT IS—the absolute result of *vital Hand Manipulation or Positive Animal Magnetism*. Therefore any discerning mind—or the most unlettered person can easily see the great dissimilarity in almost every

particular. The only way it could possibly become confounded or be mistaken for any of the old Treatments—is from the simple fact that we make use of a Felt Pad, Band, or Appliance as a vehicle or medium to hold or take on and retain our healing principle—for the purpose of application to the disease—For instance, you may take medicine out of a "spoon," but this would not constitute or make the "spoon" a part of the Treatment—would it? any more than an empty *Pill Box* will move the bowels. Now you may charge steel—or zinc and copper—with mineral magnetism and sew it up in a Belt—How long do you suppose that this magnetism will last when coming in contact with the body—or any substance which will absorb or attract it—Twenty-four hours perhaps—Not longer—After this, then it is no better than a worthless rag—Is it any wonder that these Belts, Bands and Pads usually fail.

Let me tell you right here; "and don't you forget it!" Nothing can feed or exist upon itself. Until perpetual motion is discovered every power must have its source of supply, and everything which possesses power must be constantly fed, the Pad, the Belt, the Telegraph and the Locomotive. No power or action can generate within itself.

You need not be deceived—if you will only reason from cause to effect—always taking the laws of nature for your guide and act accordingly.

FELT AND FLUID AND FOOD.

Felt and Fluid and Food.

The "Felt" is Live Wool which takes on Animated Vital Magnetism.

The "Fluid" is a natural Magnetic Production which perpetuates *Vital Magnetism*.

The "Food" is a Chemical combination of Fruits, Vegetable and Animal matter.

The "Felt" and "Fluid" and "Food" constitutes the *Fritz-sonian System and Theory of Animated Vital Magnetic Treatment*.

The "Felt" Sustains, takes on and holds *Vital Magnetism*

Felt and Fluid and Food.

as a *vehicle* or *vessel* retains any other Vital Principle.

"The Fluid" Sustains, Feeds, Supplies or Replenishes the *vital magnetism* to the Felt as fast as it is taken up or consumed by the System.

The "Food" Sustains the System, keeps all the Secretions of the body open and active, and furnishes Nutriment to the debilitated organs.

The "Felt" and "Fluid" and "Food" Forces and Equalizes Circulation, supplies vitality and sustains the System until the de-

Felt and Fluid and Food.

bilitated Organs are restored to health.

The "Felt" Being charged with *Animated Vital Magnetism*, by means of actual Hand manipulation, thus rendering it possible of retention and conveyance at will from man to man.

The "Fluid" Being a natural Planetary Chemical production, will recharge and perpetuate *vital magnetism* as long as a particle of *Animated Magnetism* remains in the (vehicle) "Felt."

The "Food" Being a Tonic, Alterative and Assimilative Nu-

Felt and Fluid and Food.

triment, supplies the Fatty Tissue of the body until the "Felt" and "Fluid" forces and sustains a perfect circulation of Blood through the (Congested) diseased organs.

The "Felt" and "Fluid" and "Food" Being the embodiment of all the vital principles of Life and Health, and Action of the Blood and Nerves and Circulation, Vitalizing, Invigorating and Sustaining, Equalizing and Energizing every function of the Body, must produce a perfect, permanent and lasting free and equal distribution of every Health-Giving and sustaining element of the most vigorous life.

MIRACULOUS, WONDERFUL, AND THE MOST REMARKABLE CURES.

Modern Miracles.

Having read and heard so much about this Fritz-sonian Treatment and of its most remarkable success during the past few years—and what seeming miraculous cures he was performing with his System—I could not help but become considerably interested—as I had been a terrible sufferer for many years—and had as I supposed exhausted every means known to art and science without receiving any great benefit.

I had been treated by such men as Bartholomew, Agnew, Flint, Baker, Rush, Thorndike, and a score of others full as well known and celebrated in the profession—No wonder then that I took hold of a new thing with reluctance and but little confidence. Still I thought that if there was help for others there might be for me, and I could but try, as I had a thousand times rather have been dead than to continue suffering as I was and had been for the past ten years.

I will tell you a little of my condition and then you can judge better how a man feels when he has been snatched from a living hell and from the very brink of the grave. In the fall of 1875 I took a severe cold which seemed to settle all over me, my feet and every joint in them swelled to nearly three times their natural size. The nerves ached and every joint seemed as if being drawn from their sockets. I constantly groaned with the most excruciating pains for three mortal weeks; no rest nor any ease day or night; hot fomentations, the most powerful liniments and opiates done me no good nor eased me in the least.

Only when I laid in a dead stupor from large doses of morphine did unconsciousness come over me for a few moments at a time—When at last the pains did begin to ease up a degree, my feet began to turn black and blue—the blood seemed to stop circulating in my limbs—a deathly coldness and heaviness oppressed me—my urine became thick and streaked with blood—my bowels discharged the most foul matter—chills—fevers—smothering sensations—dead, heavy aches—and sharp, twitching pains went shooting all over my body—I hovered between life and death for many months—finally the disease appeared to assume a more settled character—a sort of a paralytic rheumatism, as the doctors called it.

At times I could get out of bed and around a little—but pain, I was always in pain—My bowels became so that they would not move without the most powerful cathartics, and my water had to be drawn more than half of the time—I doctored and lingered, and doctored and doctored—I suffered and prayed, I prayed and suffered, and often wondered why God had so afflicted me—Days came and lengthened into weeks, and weeks into months, and months ran into years—Still time brought me but little relief, and all the time more feeble and despondent.

I had often heard and my friends had sometimes advised me to try Felt, and Fluid and Food—Bottled Magnetism, as they called it—but everybody knows how such things are—I thought that if the most noted physicians could not help me, of course nothing else would—and as for the idea of a man getting well of such a disease as mine without medicine, why the idea was preposterous.

But as the saying is, "A drowning man will catch at a straw," and one day while I was lying on the sofa in my room reading over a circular describing the Fritz-sonian System, I came to the words, "If not, why not?" I stopped and thought, read a little further and thought again. Now, here I am; I have tried all the regular doctors and they have done but little for me; yes, nothing; and Dr. Fritz says if after you have tried everything and nothing does you any good, why not try this? If not, why not? Yes, this is the question. If not, why not?

I made up my mind then and there that I would try it—and I did—I sent that very day, and God bless the day, it is and ever will be a sacred one to me.

Before I had been using it one hour, I felt its revivifying effects. In a few weeks my appetite became good—my urine passed free and assumed its natural color. My bowels were as regular as clock-work.—The blood circulated in my limbs, and in less than three months I was where you see me to-day—A thoroughly well, hearty, sound man. I used no medicine, unless his Food may be called medicine.

I tell you it is wonderful, perfectly wonderful. I can hardly realize it myself—that I should be where I am to-day—tough and rugged—able to once more take my place in business among men, strong—I could almost knock out Sullivan.

I have just returned from a trip

Out West.

While stopping at the Palmer House in Chicago, I noticed an exceedingly fine-looking gentleman who was attracting considerable attention among the guests in the office, very graphically describing his experience with Dr. Fritz.

Let me tell you, gentlemen, said he, that man saved my life, and I shall never forget him. I will tell you how it was. My name is Hill—C. M. Hill. I live and was born out here in Wanconda, and there is where I came mighty near being buried. I am now 35 years old.

What I am telling you happened just before the big fire—the latter

part of '70, when Dr. Fritz had his office occupying the whole building No. 196 Clark St., every resident of Chicago will remember what great cures he was performing then. I have seen the whole building crowded, and the side-walks for more than a block each way waiting to see him. Mr. Palmer here will tell you what an excitement he created. And Fred Grossman, the real estate man who had charge of my affairs then will tell you what condition I was in about that time.

Just after I got married and was the happiest man in Wanconda, I was taken sick and kept running down for more than a year, when our child was born. I considerably overdone myself by being up a good deal nights. Finally I began to cough and raise the worst matter you ever saw, kept growing weaker and weaker every day until the doctors told me I must either change climates or die. I tell you I was a skeleton.

I settled up my affairs the best I could, kissed my wife and babe good-bye, never expecting to see them again in this world. My father and one of the neighbors helped me to the depot. When I looked out of the car window as I passed through here on my way to Minnesota it was with a heavy heart.

Stranger, were you ever sick, leaving all you held dear on earth, going away to a strange place to die? If you ever were, you can imagine my feelings that day. Well, I went to Minneapolis, and stayed there a few weeks, but got no better. The doctors then advised me to go on through to Colorado. So I went, but how I ever got there I don't know, but I did, and stopped at a very good hotel at Colorado Springs. There I improved a little, and got so that I could take a little ride every fine day. But after a little I commenced growing worse very rapidly, and fearing that I should die in a few days I determined to return home at once and see my wife and little one if possible before I passed over. I had a very comfortable bed provided in a Pullman, and at last, in utter exhaustion and the very last stages of consumption, I found myself once more at home in my own bed, with my dear old mother and loving wife to attend me. I lingered without hope for over a month, and then revived a little again as most consumptives. I then called on Dr. N. S. Davis here, and he informed me that my only hope of ever seeing spring was to go to Florida at once. I told him that I had tried Minnesota and Colorado, and if I must die, I should die at home.

THE DAY DAWNS.

That night when I got home, my little one was looking at some pictures in a paper upon the floor. My wife carelessly picked it up and laid it on the bed. After a little I glanced at it and saw that it was one of Dr. Fritz' circulars. I read a few lines and then became interested, and read it nearly all—and that night before I fell asleep I had firmly made up my mind to see him. Between hope and the excitement I was able the next day to be taken to his office. I never shall forget my feelings while being helped into his presence. I dropped into a large easy chair, and after I had got my breath a little, the doctor came up to me and said, Well, young man, you are not dead yet, are you? I said no, but mighty near it. Yes, said he, it's a close shave, but I guess you have struck a lead this time. Do you want to get well? I cried gentlemen, right then and there I bawled like a baby, and came near choking to death from coughing. The doctor told me not to be excited, that if I would only keep a stiff upper lip he would cure me. And what's a fact, gentlemen, he went right at it and done it. I gained rapidly from the first, and within six months was once more well.

We have sold out up here in Wanconda, and I now live on a large farm which we have lately bought, four miles from Decatur, Alabama, in the Tennessee valley. I can do as much work and stand as much exposure as any man in that region.

Gentlemen, you just go up to Wanconda, and see what the folks there have to say about my case and Dr. Fritz. You bet if he tells you that his treatment will cure a case that it will do it.

He is now in Boston, and has an enormous sale of his Felt and Fluid and Food—he is the smartest man and the greatest genius I ever saw. When he looks at a man he knows what ails him, and don't you forget it,—and he knows how to cure him too.

A day or so after this episode at the Palmer House, I stepped into a large Vienna bakery and cafe on the corner of State & Vanburen Sts., kept by a gentleman by the name of Wilhelm Henreci, one of the famous Henreci Bros., who enjoy the reputation of keeping the finest cafes in the Western metropolises. After partaking of a very liberal repast, and while lighting a fragrant Havana at the counter I casually inquired of the gentlemanly attendant if he had ever known a doctor in that city by the name of Fritz. His countenance brightened up in a moment as he answered, I do, sir, know him well, and I guess nearly everybody else does in this city. Why, sir, he is the greatest healer that ever lived. Stranger, my name is Henreci. I am the proprietor of this place, and I will just tell you what that man did for me. You see, he used to be my wife's mother's doctor. He cured her of a very distressing sickness while they were living in Peoria, Ill., and shortly after we were married I was taken very sick,

right in our busiest time. For three long weeks I laid right on the broad of my back, suffering everything but death with, as the doctors said, spinal irritation, and inflammation of the kidneys.

I had six of the very best doctors to be had, and all the ease I could get was from hypodermic injections of morphine, and as soon as the effects of that would wear off a little the pains would commence again worse than ever. One evening, after the worst time I had suffered yet, and all my friends expected that I would die, who should walk into the room but Dr. Fritz, the author of the best system of treatment on earth. My wife in her desperation and as a last resort unbeknown to me—for to tell the truth, I hadn't much confidence in him—had sent a messenger after him. He smilingly came up to the bed, and spoke kindly, and asked me what I was there for. I replied because I couldn't help myself. He said I had a good deal better be attending to my business than laying in bed. I answered that if I did not get some help soon that I did not think I should ever attend to much business again. Oh, yes you will, says he, you will be over at the store to-morrow all right. I asked him if he thought I was a d—n fool. Oh no, says he, but I think your doctors are. Let me show you how easy I can cure you. So saying, he took a piece of felt cloth and a small bottle of some kind of liquid. He dampened the cloth with the liquid, laid it upon the small of my back, and then placed his hand over it to keep it there. After letting it rest for about ten minutes he placed a band of common muslin around me to hold the cloth in place. I felt quite a burning and prickling all the time as if the Blood was trying to force its way through the veins. He then deliberately pulled all the covering off of me, hit me a slap with the flat of his hand, and told me to get up and dress. I did not think I could, but I was so mad that I made the effort, and to my surprise I got up all right, and when once on my feet he handed me my pants and told me to dress myself. I did so without saying a word, but I tell you I kept up a terrible thinking. The next day I went about my business, and have been doing so ever since without the least symptoms of a return of the disease.

I spent quite a number of days in the city, conversed with a great many people, and learned of more than three hundred cases full as remarkable as those above related. Among the most prominent people in social, professional and business circles.

C. H. HUNTER,
Fifth Ave. Hotel, N. Y.

A Horrible Sight.

Mrs. Jane Hovey, of Beacon street, Boston, in relating her experience with the Fritz-sonian System of Treatment says: About eight years ago I had a small lump make its appearance on my left shoulder, which gradually enlarged until I had a surgical operation which removed it for a short time. Then it commenced to make its appearance again, and inside of three months grew to an enormous size—I again had it removed with the knife, by which I suffered so much that I firmly made up my mind that I would much prefer death than to pass through another operation—therefore you may judge of my feelings when it commenced reappearing before the wound was healed—This time it grew so fast that inside of four months it was much larger than ever before and very tender to the slightest touch. It extended around to the back of my neck and between the shoulders until I was a most horrible sight, and suffered more than mortal can ever tell. I commenced the Fritz-sonian Treatment by placing the Felt over and around the Tumor, and dampening it twice a day with the Fluid. I took one tablespoonful of the Food before each meal, which sustained and kept up my strength—and call it miracle or what you will, the tumor began to grow smaller and smaller every day, until at last it had entirely disappeared—All the time I was under this course of treatment I felt well and continually improved in bodily health. One year has now passed and no sign of the tumor re-appearing—On the other hand I am better in every respect than I have been for years. This is, to say the least, a most remarkable cure—but I have seen equally as wonderful results on some of my friends who have used it through my influence.

Snatched from the very Jaws of Death.

Mrs. I. A. Hollingsworth, of Charlestown, Mass., says:—On the night of April 9th last I was taken with gouty pneumonia. The pain in my feet was intense—did not close my eyes for 48 hours—attacked my left elbow, and on the 11th my urine turned thick and full of mucous—bowels had not moved—spittle a thick, ropy phlegm—lack of breath, and a rattling in the throat considered by my physician as a forerunner of death. My husband went to Boston for the Fritz-sonian treatment. When I arrived I was laying in a death-like stupor, and a heavy, labored breathing. The Felt Pad was applied warm and slightly dampened across my chest—could not swallow the Food—in about 15 minutes began to breathe easier, and in two hours was quite comfortable—took one teaspoonful of the Food—dropped into a comfortable sleep. In three days was about the house again. Thus was I snatched from the very jaws of death.

He was Struck with Death and Still Recovered.

The Hon. Erastus Benedict, of Albany, N. Y., says: About three years ago I was kicked in the stomach by a horse—Inflammation of the bowels set in, and my urine was scarcely anything but pure blood—Nothing passed my bowels for fourteen days—The most celebrated surgeons said there was no hope as mortification was about to set in—I had been delirious for the last thirty-six hours—and they expected every hour would be my last. Through the earnest desire of one of the members of our legislature, Mr. Forsythe, they despatched to New York and procured the Fritz-sonian Treatment—A band of Felt was placed around me dampened with the Fluid, and I was given one teaspoonful of the Food every half hour—I felt easier at once—The fever soon abated—My bowels moved the second day—My entire recovery was rapid—and I can truly say that I was cured after being struck with death.

Never Saw the Like.

I believe the Fritz-sonian system of treatment to be a marvel and a wonder—and that the finger of God is in it. My little boy Henry had a very severe fall about two years ago. He struck right across the small of his back, which swelled up fearfully, and from the time he fell he could not move nor stand on his feet. The bones of the spine grew out of shape, and his knees were drawn up near to his stomach—he remained in this condition for over a year, nearly all the time suffering the most intense pain. Large bed sores were formed on both hips, which we could not heal. My husband brought home from Boston one of Dr. Fritz' papers, which we read, and made up our minds to try his Treatment. We did so, and in less than two weeks Henry began to improve, and in less than six months from that day was entirely well. He is a great healthy boy now. Oh, if everybody only knew about it, how much suffering might be saved.

MRR. SARAH ROCKWELL,
Lynn, Mass.

Narrow Escape.

Rev. Wm. Foley, of 361 West 15th St., Chicago, Ill., had a very narrow escape from death. This is his own story: One year ago I was in the very last stages of Bright's disease of the Kidneys. My family physician and various counsel had given me up to die—I had lost all hope—but was persuaded through friends as a last resort—for I had no confidence—to get the Fritz-sonian Treatment. I consented, and they got it for me—I began to improve at once—and to-day I am a well man—I did not take a particle of medicine—We all consider it nothing less than a miracle—Since my extraordinary recovery, I know of at least fifty others who have used it, and they to have got well—it is to say the least remarkable.

The Hand of God.

Gen. Singleton, of South Carolina, on a visit to his niece residing in Boston, called upon Dr. Fritz for a difficulty from which he had been suffering for over twelve years—almost entire deafness and a partial paralysis of the whole left side—The doctor told him that his Treatment would emphatically cure him—in four hours his hearing was entirely restored—and in less than three months he completely recovered from his paralysis—He says the doctor used no medicine—Simply the Felt, and Fluid and Food. The General says he cannot understand it, unless it was the hand of God.

Still Alive.

About three years ago my attention was first called to the wonderful cures being performed by Dr. Fritz through his most remarkable System of Felt and Fluid and Food. Ever since the war I had been a great sufferer, and as I supposed beyond any hope of relief—I was troubled with a disease of the heart which every day threatened my life. At the same time a distressing asthmatic difficulty, scarcely ever being able to lie down to sleep, besides having a large running sore on my right ankle and four on my left leg just below the knee, the direct results of being wounded in the army. Thus was I a perfect wreck living yet dying by inches. My surprise can better be imagined than described when the doctor told me that he thought his system of treatment would make me a comparatively well man—comfortable the balance of my days at least, if not entirely cure me. I commenced his Treatment by applying a bandage about my ankle and leg, wearing a garment over my chest and a pad over the region of the heart—dampened each day with the Fluid—and taking internally one teaspoonful of his Food before each meal—I commenced gaining at once—My shortness of breath left me in about thirty days—the heart assumed its natural action in a few weeks and inside of one year my limbs completely healed—and I now consider myself a much better man in every way than I was eighteen years ago—in fact I am perfectly well in every respect. I have lived in Boston all my life, am well known here, and I consider the Fritz-sonian System a godsend to the afflicted. I have seen at least twenty others who have been cured by this treatment, some of them in the very last stages of disease.

CHAS. FOSTER, of Parker St.

LECTURE

Delivered by Dr. Fritz, at Exeter Hall, London, upon the Introduction of the Fritzsonian System and Treatment for the Cure of

CHRONIC DISEASE.

Animated Vital Magnetism.

Ladies and Gentlemen:

Like all things with which you may not be fully acquainted, the *Fritzsonian System of Treatment* may seem strange and almost an impossibility, or may, perhaps, seem almost too good to be true. We would say to you that it has already passed the ordeal, and where it is known is no longer doubted.

We are here to-night to introduce it to you as a Friend,—one who will improve upon acquaintance, and one to whom you can pin your faith; for we have been acquainted with this system of treatment for twenty-five long years, and for the past fifteen years of this time it has nobly stood by us in every emergency, and has never faltered nor once disappointed our most sanguine anticipations; therefore we love it as a friend for the good it has done humanity, but from you, as partial strangers, we can only ask for it a respectful hearing, and a just verdict in the end; We will do our best to present it in such a form that you may be able to grasp the principle, and reason to the ultimate effects. And although many precious lives might be saved during the time of your investigations and most natural procrastination, we can only place the truth of its wonderful success before you, and trust to your better judgment for the result.

The past century has been fraught with many changes, in not only all the Arts and Sciences, but as well in the opinions of men.

Ignorance, Superstition, and the belief in, and love of, old Dogmas, are being fast buried in the history of the past.

The Burning of Witches, the Post-Horse, the Packet and Stage-Coach, have given place to the Iron Horse, the Telegraph and the Telephone, the old Tallow Candle to Gas and the Electric Light.

As innovation after innovation dawns upon the world, so, too, are the old schools of medicine—Calomel and Jalap, Blood-Letting, and the Purge, being fast buried among the Dead images of a barbaric race. And the sufferings of man, like the elements of nature, are being controlled by the wisdom and mighty genius of man.

After an extensive practice of over twenty years' experience, travel and research, this treatment has been perfected. It always proves positive, uniform and reliable in its results, free from the many objections which almost all persons have experienced in the use of drugs.

It has proved, by actual experience, to be the most reliable and positive cure for nearly every form and condition of chronic disease.

We do not speak from a theoretical standpoint, nor any matter of guess-work, but from actual experience in our most extensive practice, upon hundreds of patients—every one of which have been cured—after nearly every other known means had utterly failed, and almost every liberal-minded physician of every land, who have investigated the subject at all have added their testimony to our own experience.

The Fritzsonian System is the most wonderful success ever achieved in the healing art.

We would not have you think for one moment that we would jeopardize our hard-earned reputation by foisting upon you a mode of treatment, unless we had the most positive knowledge and reliable evidence of its success.

We have put this Treatment up in the form Prescribed with an absolute assurance of success, KNOWING THAT IT IS THE BEST the world has ever known!

We do not lose sight of the fact, that every form of Practice, Treatment, or Merchandise, presented or offered the general Public is deemed but a Money-making Scheme for its Projectors, and must therefore be looked upon with suspicion and disfavor. While in one sense this may be true, yet in another light it is very far from the fact. All right-minded and honorable Professional or Business men are very careful about foisting upon the Public any article which does not possess well-attested merit. For all things without merit are exceedingly short-lived, and never fail to bring disaster to their projectors. It is, therefore, certain ruin, both Financially and Professionally. As the Thief, Defaulter, or Forger must sooner or later end his career in ruin and disgrace, so certain must all things stand or fall upon their individual merits.

If we discarded or looked upon each new innovation with disfavor, the greatest Inventions of the Age, and the sublimest interests of man, would suffer Eternal Martyrdom, and the human race would still suffer with the most loathsome diseases of ancient times.

Further let us appeal to the direct understanding of all intelligent thinking people, and ask them if they should not use the same reason and judgment in selecting a Physician, or a means of cure for their diseases, as in any other business transaction of life? While the art of healing may seem a divine one to the sick and dying Patient, yet with the Doctor—be he whom he may—it is but a consideration of "Dollars and cents; we know, if we pause but for one moment to think, that the Doctor, Lawyer, Minister, Merchant, Farmer or Tradesman, only use their calling as a stepping-stone to Popularity and Wealth, and that every intelligent and enterprising man does not leave a stone unturned to bring his name before the public in his particular business capacity; this we all deem a laudable object, and an honorable strife among men, which has a tendency to lead to excellence in all Professions. We have determined to take the lead as a healer of the sick—for certainly there is no calling so ennobling in life, as his, or hers, who labors to ease human suffering, and prolong human life—no matter if dollars, cents, and popularity be the mainspring that prompts to action.

We assure you, upon the business honor of man to man, that we have found our mode of Treatment the most successful of any in the annals of history.

It is an utter impossibility for it to fail in a single case,—where death has not already set her seal,—and no Physician,—or Treatment on Earth—can show so successful a record as it has brought us in our enormous practice during the last fifteen years.

We have never as yet been disappointed in its action, nor in the integrity and intelligence of the people who have treated with us; we have trusted to their independent reasoning and discrimination in its use, and know, from the interest always manifested, and the remarkable success of our past career—coupled with the thousands of patients whom we have treated,—the multitudes whom we have cured,—and the untold amount of suffering we have alleviated,—that the past can be but a glimmering of light at the day's dawning; and, ere long, the full deluge of the noonday's sun will have eclipsed the earth, producing a halo of rejoicing from a world of diseased-ridden people.

The Fritzsonian System permanently cures without manipulation, drugs, or the Knife.

Although we may not have the Persuasive Eloquence of a Beecher, the Humorous Philosophy of an Ingersoll, or the Logic of a Sumner, yet we believe that we can at least convince every intelligent hearer, that we believe in, and are willing to take our own medicine.

We shall not endeavor to tickle the ear with flowery rhetoric, or to please the eye with fancy sketches, but will speak in a plain, direct and comprehensive manner, presenting solid facts, supported by sound theory and conclusive evidence, that we are presenting a claim of the Utmost Importance to the Human Race, and worthy of an Enlightened People's Close Investigation and most thorough trial.

In order to arrive at a comprehensive understanding of the *Fritzsonian* system of treatment, it will be necessary to state in a few words our

THEORY

which embraces the whole category of disease, by which the human race can be afflicted.

The cause of all Disease, of whatever name or nature, is simply **Congestion**, or a **Congested condition of the small arteries and blood vessels which pass through or around that particular part or organ—Simply this and nothing more. Prove it! We will. Mark now,—Where Pure Blood circulates there can be no disease. All scientists agree upon this point.—Nothing but Congestion can retard circulation,—Therefore, no matter by what cause that Congestion is produced. Force this circulation through the part and the disease is removed. Correct, are we not? Because there is no Congestion where the blood flows freely;—Stop circulation and death ensues,—Start circulation and life begins. Partial Congestion is disease—Perfect Congestion is death.—As a partial circulation is diseased life,—While a perfect circulation—is perfect health and life.**

PRINCIPLES.

We will now pass on to our principles of Treatment for the absolute cure of disease without MANIPULATION, DRUGS, or Surgical operation.

For convenience sake we will name it FELT and FLUID and FOOD. In the first place, what is Felt, and why is it used? Felt is simply a pressed texture instead of a woven one—we use it manufactured into a thick, elastic, absorbent medium, because it is the most economical substance which will absorb,—take on,—and hold our life-giving principle,—**Vitalized Magnetism**,—the very spirit-essence of life.

Live wool (that is wool taken from a live, perfectly healthy male [Buck] Sheep) will take on and retain **vitalized magnetism** from *Hand Manipulation* or *Pathological Conveyance*, on the same principle that fine steel, will attract, take on, and hold **mineral magnetism** from contact with the magnetic (load) stone.

And like the magnet, it will become exhausted from use, as all things in Nature and Art must be fed, nourished and replenished in order to retain their perpetual power.

This then necessitates or brings into use our *Fluid*, which is a vitalizing producer, or perpetuator, which replenishes, supplies or recharges this vital magnetised FELT. On precisely the same principle that a solution of vitriol coming in contact with copper and zinc feeds or charges the Magnetic Battery.

While the full force of the **magnetised Felt**, perpetuated and strengthened by **Vitalized Fluid** placed directly over any diseased part or organ, speedily, silently, and steadily, vitalizes and forces circulation, establishing a perfect action of the Blood and nerve vital fluid, producing a healthy condition, by supplying nutriment from the Blood and nerve vital fluids, while in this active state of circulation.

THE FOOD.—The debilitated system, caused from a diseased action of any

The Fritzsonian System cures disease deemed beyond the reach of any human agency.

organ of the body, must be sustained while the cure is going on—as without proper sustenance, healthy blood cannot be manufactured; therefore it would be impossible to supply the waste tissue. As all food taken into the stomach contains a certain portion of nutriment, it must be fully assimilated in the stomach before passing into the absorbent glands, by keeping up an active secretion of all the digestive organs—what will we use for this purpose,—**DRUGS?** Certainly not. *Our Food*, which is prepared from the expressed juices of extracts of certain Fruits, Vegetables and Animal matter—Abounding in Nutritive, Alterative and Assimilative properties, will therefore produce a perfect digestion of all other Foods combining with it, when taken into the stomach—thus eliminating a Pure, Rich, healthy Blood.

The combined influences of these *Healing elements* must, will, and do remove all diseased action from the human system.

Our Treatment is one of the Most Wonderful and Glorious Achievements of Science, rendering the true principle of disease, its cause and cure, simple, rational and comprehensive, converting a sovereign remedy into a legitimate article of commerce, which can always be carried with you, shipped or transported to any part of the world—Applied without a doctor,—Medical skill or knowledge of disease. Nature is your physician. He puts a pain in the part diseased, and only calls upon you to apply the remedy over or around the spot he has designated, and bids you use the Food prepared from Nature's laboratory.

This Treatment unfolds the deepest research, most ingenious, powerful and far-reaching element of man's ability to hold the invigorating principle, the very essence of life, in such abeyance as to produce the most wonderful results in removing diseased action from any part or organ of the human system. It is so scientifically conceived, so practically constructed and simply arranged, that any person of ordinary intelligence can produce a stronger, and more powerful healing influence, than any magnetic, or body of magnetic healers can impart. It will always answer the condition and requirement of the case, conveying both health, strength and vigor to the patient.

It will Cure,—positively and unconditionally Cure,—Because it is a Scientific and well-attested Fact—proven beyond a Shadow of Doubt, through years of Practical Experience—and constant Demonstration, that **Vital Magnetism**, imparted from the positive Healthy to the **Negative Unhealthy** man or woman, will Cure any and all classes of disease.

The only trouble has been that it was an utter impossibility for one Positive Nature, to convey it to another of the same Nature. This truth accounts for the many failures of the Manipulators, or so-called Natural Magnetic Healers. Precisely the same Principle will apply to the Scientists or Christian Healers,—their Power resting solely upon a Psychological condition of the Patient. All Nature, and Creative forces are influenced by Perfect Positives, and Decided Negatives.

By our mode of application and impartation of this most subtle power, every human being becomes the Negative and our treatment a certain and powerful Positive

This may seem strong Language, but it is nevertheless true; true to the very letter; absolutely and literally true; as heat is Life; and cold is death; so sure will it produce Animal heat; Equalize and force circulation; Impart life; cure disease; Perpetuate health; and prolong human existence.

This is no wild visionary scheme; but a practical fact; susceptible of proof, and the widest range of demonstration; easily proven by yourself, beyond the shadow of a doubt. Select a person troubled

The Fritzsonian System is a sound theory, a scientific fact, and a perfect success.

with any morbid, or painful disease; (and they are legion) apply it according to the instructions given; watch the result; upon the very application, its magic influence is felt; a warm, pleasant glow of Animal heat; Generates, Irradiates, and Permeates the whole system. The patient feels that New Life is entering into the circulation; that the *Nerve Vital Fluids* are receiving a strange pleasant stimulus, and that Nature is being aided in her effort to throw off disease.

Its influence is mild, yet powerful, prompt and efficacious in not only relieving, but in *permanently curing*—every form and condition of disease.

With this treatment, we do not have to Wait, and "Dope," and Drug, and experiment; Poulitice, Cup and Blister; still suffering, and suffering on from day to day and week to week, hoping against hope, that relief will come—changing doctors; employing consulting physicians—(besides swilling down enormous quantities of patent medicines) until at last we sink into the grave from utter exhaustion and despair.

We do not wish to be understood that our mode of treatment will cure any and all diseases in a moment—although many are cured in a very short time. But it will relieve in all cases—and where reasonable time, perseverance and judgment is displayed. It will permanently cure any curable disease. In the most obstinate cases it seldom requires more than a few days, still there are diseases which have been a long time coming on—are thoroughly seated and chronic—these may and often do take weeks and even months before a thorough restoration to health. So if you are not cured in a day, do not give up in despair, for some of the most remarkable cures have taken place after its close and continued use for some time. But of this fact you may rest assured, it will never disappoint you in the end. And once tried it is always used—the one noble friend which never deserts nor fails to give relief in the hour of your direst need.

Now—as we have said before—all Disease or Diseased Action is but a Congested condition of the small arteries, blood vessels, and nerve vital fluids which pass through the Diseased part or Organ. Disease causes this Congested Condition, and this Congested Condition perpetuates Disease.

There may be, and are, many primary causes of disease; as strangulation, a blow, a bruise, a wound, a severe cold, damp or wet,—Lingering disease is the result of long continued or improperly treated acute affections; Such as malarial fevers,—Agues, or epidemic climatic diseases, Or from simple or more complicated contagious complaints, such as scarlet fever, measles or small-pox; or from a still more prevalent source, inherent scrofula, syphilis, blood and organic temperamental predisposition to disease. *From whatever cause, source or nature disease may arise.* The ultimate effects and organic conditions are the same. *Now mark well the fact.* If you take a severe cold congestion of the lungs takes place, followed by fever and inflammation, again passing to a chronic congested condition. If you become bilious or malarious, a congestion of the liver is the result. Exposure to inclemencies of the weather, produce rheumatism, the result of a congested state of the parts exposed, and so on from beginning to end *infinitum*. As heat is life and cold is death, so heat or fever creates a rapid circulation, and cold or congestion retards circulation. Now in order to allay fever or any inflammatory action; or disease, *we equalize the circulation of blood,* and in order to remove cold, congestion, and death symptoms; we increase the circulation, *which also equalizes it.* Hence it is simply, *action and reaction,* that either allays fever or removes congestion; but

in order to produce or induce a perfect health, we must as well have a free and unrestricted action and circulation of the nerve vital fluids. As the running brooklet clears, purifies, and cleanses water, so does the equal circulation of the blood and other fluids of the body purify themselves; thus the healthful adjustment of the machinery of the body depends upon a free circulation of all its fluids.

Again Reason, Experience, and Common Sense teach us that where a Free Circulation of Blood exists, there can be no disease. *Then of course disease Retards Circulation;* Now in order to cure disease, we must only *force or equalize circulation,* and if it be a fact that Congestion is the cause of non-circulation, and all disease results from the same source, namely *Congestion;* Then in order to remove the cause and cure the Disease, we require or need but the *One Remedy;* this remedy we find comes from but the one source—*Animal Heat generated by and from Vitalized Animated Magnetism.*

Any person "with half an eye" can see at once the remarkable principle embodied in the FRITZSONIAN theory of treatment. The very fact of our having produced an artificial medium of *holding and conveying vital magnetism* capable of being eliminated through *Positive and Negative* forces from the *Medium or vehicle* (THE FELT) direct to the patient, must be one of the most powerful healing agencies of scientific or divine origin. And further, being able to perpetuate that most subtle power, the very *Life Essence* of all animated nature by the simple application of *The VITAL MAGNETIC FLUID,* through which means we gain the perpetual action of a perfect *Vital Magnetic Current,* or natural power of healing far surpassing in simplicity, power, effect, mode of use, healing capacity and direct results, than could possibly be achieved by any number of individual magnetic healers.

Let us for one moment compare our system of treatment with the old, or that with which you are acquainted and by which you have generally been treated, watch every point while we reason. We will endeavor to be just and candid and make it perfectly plain to the thinking or even to the uncultured mind; for we are of the opinion that most men have brains although they may not have education. As it is a well-established and settled fact acknowledged by all scientists that *Congestion* is the direct cause of all disease, we will proceed to remove *Congestion.* You are taken sick, it matters not with what disease, you send for the physician, he enters the room, feels the pulse, looks at the tongue, shakes his head, opens his *saddle-bags,* excuse me he writes a prescription, but no matter, the first thing you get is a Physic to remove the Accumulated Feaces, Unload the Stomach by an Emetic, Quinine to act as a Tonic, or Antiperiodic, when if this does not happen to relieve the congested condition by this very general reaction of or through the whole system—Then your very scientific and popular Doctor commences to fire into your stomach Shotgun after Shotgun Doses of "Pukes," "Purges," "Poisons," "Tonics," "Antiperiodics," "Anodynes," "Stimulants," "Nervines," and "Diuretics," but in spite of all this you recover—But, my God, how do you feel for about a week?—You feel like a man without a Heart—Liver or Intestines.

I would now ask—Is it not more reasonable and more in keeping with common sense, To relieve this cause of disease, "Congestion," by applying *Vitalized Magnetism* direct to the diseased part or organ, producing *at once* without any experiment or uncertainty the circulation of blood through the part diseased, that relief may be immediate and the system receive no such shock as it would from this long continued struggle with both medicine and disease.

To make it still more plain,

LET US ILLUSTRATE.

Supposing there was a beautiful stream running through your garden or meadow, its waters pure and clear as the morning dewdrop, glistening in the bright and glorious Sunlight, ever ebbing and flowing peacefully and healthfully from its fountain to the mighty ocean; supposing from some cause an avalanche of earth or drift should be deposited in its bed so as to obstruct its flow, How soon, "Er'e the day passes," its clear pure crystal waters are turned to a murky Pond or Stagnant pool, How would you again clear and purify its bright and crystal elements? Would you go, or follow up to its mouth in the mountain side, perhaps miles and miles away, and there commence to force away the obstruction, so far below, Or would you like a sensible, intelligent, practical man, take your spade and simply remove the accumulation, giving the water again its free and untrammelled flow? How long will it be Er'e all its beautiful crystal healthfulness will return, and in joyous gladness go dancing, dancing on, whispering to the silent pebbles, "I'm free! I'm free!"

As the streams are the arteries and Blood vessels of the earth, So is the Blood the water and Brooklet of the human body, when unimpeded in its circulation it remains free and nourishing. But like the stream when it becomes obstructed in its course it is rendered impure, stagnant, and poisonous.

Now if diseased action or an obstructed circulation should take place in a Man's Knee, and it should consequently become congested and swollen, the Blood naturally becomes Fevered, The Bowels become constipated, The Urine high colored, the Tongue coated, &c. What should be done? The old school and theory of Physic would be to go away back to the Mouth, as the "Fool" would to the mouth of the stream. They would vomit to clear the coating from the Tongue. They would Physic to work off the Bowels. They would give a Diuretic to clear the urine; a Diaphoretic to allay the Fever, and Quinine to prevent its return. And after all this "Old School Scientific Doctoring" and "Tom Foolery," how much good has been done the real disease, and cause of all this derangement of the system, namely, the swollen, congested knee? Simply none at all. But on the other hand they have done irreparable injury. They have weakened the system and irritated every healthy organ in the body.

Now our treatment would be to do precisely as the sensible, practical man would do with the Stream. We would simply remove the obstruction or *congested condition* of the small Arteries and Blood vessels which passed through the diseased part or Knee. We would give the blood a free and unobstructed circulation, when as a natural result the swelling would abate, the Fever would disappear, the Tongue would clean, the Bowels and Kidneys become normal. The Knee would be cured, and no bad results would follow.

If it is a crown of glory to save a human life, and hundreds rescued an eternal monument, how much brighter the diadem and greater the immortal eulogy over a million rescued from the grave! Shall the people perish, for the simple reason that the old schools of medicine have failed to cure them?

Is it consistent with reason and intelligence to pursue a theory or course of treatment, or to employ a doctor; who has no promises to make, and even goes so far; as to tell you that no medicine will reach your case, but that he will try? Any "Fool" can try, but the wise man seeks in nature a cure for his patient.

Is there any question; but that the old Theory and Practice of Physic is retrograding year after year? and as this is true, does it not behoove us to ask, Why is it true?

The reason is plain: It has utterly failed to answer the requirements for which it was designed.

As an intelligent people, should we not stop to investigate, and give a respective hearing to the claims of a system; which promises; and is every day fulfilling the requirement never yet attained by any other treatment; That is in every instance; an immediate relief, and in hundreds of cases performing the most *wonderful and permanent* cures?

Does it not seem that it is to the direct interest of those who are suffering with lingering complaints, which is unfitting them for their business, rendering life unpleasant; and burdensome, bringing poverty to their door, and heaping hardships upon their families, to look about them and see if something cannot be done to change this condition of things? *We tell you most emphatically, there can be something done, and is every day being done.* Positively and unequivocally, being done. No disappointment. But successful in every case and instance.

Then it would seem not only a duty, but an absolute command of necessity, to bestir yourself. Not sit; or lie; quietly down and eat the bread of enforced idleness. Suffer and complain. Complain and suffer, until you become an intolerable nuisance; both to yourself and your family, just from the simple reason that a few bottles of "Pukes," "Purges," and poisonous obnoxious medicines have failed to cure. What could you expect when you have seen these very "things" fail so often before? If you would stop but for one moment and reflect,—carefully reflect,—could you not see the mistake? I tell you it is high time for the sick man to open his eyes to the fallacy of drugs for the cure of Chronic Disease. They never have, nor never will bring to any Deaf, Blind, Lame, or Sick man, a satisfactory result; we must look for it elsewhere. I tell you in all candor and earnestness, that the *Fritzsonian system of treatment of Felt and Fluid and Food* embodying the whole life principle is the only thing, that will positively and unconditionally cure Chronic Long-standing Diseases.

Has not its simplest element already done wonders, although only employed in an imperfect and crude form. Operated and Manipulated by honest though generally illiterate men and women, who made no claims to know; why; or how; they could perform such wonderful and miraculous cures. Many deemed it a gift from God. And indeed they were right. It is a gift from the higher power,—from Nature,—from the Elements of Life and the creative power and genius of man. As Fulton controlled the power of steam; and Franklin captured the lightning. So knowledge, Experience, and practice, has enabled us to put in a practicable shape; the long sought for healing power and curative influence of *Vitalized Magnetism.*

One question we will now ask the candid thinking mind; if you have tried different Physicians, and the old theories and practice. If you have been taking and using Medicines of almost every name and kind; if they have failed to cure you after a sufficient and reasonable trial, Is it not about time that you now tried another and more rational theory and treatment; when the facts are that you must make a change if you ever expect to get well, would it not be in accordance with reason and good Judgment that you now give us a hearing and try but one course of this treatment; we only ask a fair trial and just verdict; For we are just as confident as we exist that it will be for your interest to do so; and that you will be more than Satisfied with the change, and its results; We now ask you; If NOT, WHY NOT? This is the question for you to decide; If NOT, WHY NOT? The query is most Respectfully submitted to an intelligent people.

The Fritzsonian System removes congestion, forces circulation and cures the patient.

The Fritzsonian System is the only never-failing treatment yet discovered.

The Fritzsonian System relieves the moment applied and a speedy cure is the result.

The Fritzsonian System never disappoints the patient, a rapid cure always follows.

DISEASES CURED BY THE FRITZ-SONIAN SYSTEM OF TREATMENT.

Diseases of the Head, Throat and Lungs.

Now, in the first place, we want you to distinctly understand us when we say that this Treatment will "Not" cure CONSUMPTION. Neither can any other treatment cure this fell destroyer of the human race—where an absolute decay of any organ of the body has taken place, no power on earth can restore it.

But we also wish you to understand us when we say that we "can most positively" cure the diseases causing and leading to CONSUMPTION—such as Catarrh—Bronchitis—General Debility, etc. These causes are the first or forming stages of consumption—and can most positively be cured—not helped—cured—No doubts need be entertained of a perfect and lasting cure—Consumption need not result—You need not die with this disease—You can use it with the same positiveness of success—as that you exist—It is an eminently successful treatment—perfectly reliable in its results—Any person threatened with Consumption who neglects to avail themselves, at once, of this treatment, is to say the least—Guilty of criminal negligence—as the choice lays entirely with themselves—*To live—or—die*—You may say that you cannot afford it—or that you do not believe it—But I tell you this lame excuse will not do—if your life is worth the effort—this is your opportunity—You know that medicine will not cure—And we tell you emphatically, that this will.

Do not neglect it—Make the start this day—write this hour—Drop everything—It is your only hope—your only chance for life.

Diseases of the Kidneys and Genito-Urinary Organs.

If diseases of the kidneys and genito organs were better understood and more properly treated, one-half the suffering of the human race could be avoided. Diseases of these organs produce more general misery to both man and woman than all other organs of the body combined, as they are the most important in their functions, as well as most delicate and complicated in their construction. No Treatment ever yet devised is so well adapted to the cure of all the different diseases of these organs as *Vital Magnetism*; in fact, it has never been known to fail.

Diseases of these organs produce a chain of symptoms and diseases almost too mind-harrowing and misery-producing to record. A few links of the chain which is forged around the unhappy sufferer are, in the first place, Lame Back, High Colored or Colorless Urine, Urinary Deposits, Weakened Sexual Capacity, Diabetes, or Bright's Disease, Inability to Retain the Water, Scalding and Bloody Urine. And as disease progresses, producing a gradual wasting of brain, muscular and nerve power, incapacitating, poverty-stricken, unhappy, unsatisfied marital relations, enforced sterility, morbid feelings, suicidal tendencies, loss of memory and brain capacity, lack of confidence in self and all mankind, instability, softening of the brain, spinal complaint and softening of the spinal marrow, disfiguring eruptions, leaving

Will the Day of Great Things and of Miraculous Powers Never Cease.

Ever since the Fritz-sonian system of treatment for healing the sick has been brought into use some of the most wonderful and remarkable cures ever recorded have been of almost daily occurrence.

When Dr. Fritz was astonishing the people of the different cities of this country with his seeming miraculous healing powers—fairly awakening the dead—opening the eyes of the blind—unstopping the deaf ear—causing the lame to walk—and curing the most hopeless cases of disease as if by a wave of the hand—speaking and acting the words of life and healing power—we but little dreamed of the silent but most potent factor at work—and how he brought forth and utilized one of the most refined elements in all nature to meet the demands of his proudest fancies—that of alleviating the suffering of man. They deemed him as peculiarly gifted of the gods, and attributed these marvellous cures to the wonderful magnetic influence which he himself exerted over the patient. But since his most remarkable system has been published and put upon the market, we see that it is not the man, but the wonderful genius of the man in controlling the most vital healing properties of nature's vast Laboratory—As Fulton discovered and steam was utilized to drive the most ponderous machinery. As Franklin controlled the lightning, and Morse made it speak from nation to nation, and with it Edison has illuminated the world—so too has the mighty genius of this man controlled animal magnetism, a still more subtle power destined to revolutionize the art of healing. And placed it within your power—to heal all your maladies.

them liable at any time to Rheumatism, Neuralgia, Consumption, Blindness, Deafness, Paralysis, Palsy, Apoplexy, Locomotive Ataxy, Diabetes, Stricture, Bloody Urine, Emaciation, decrepid old age while yet in the prime of life, or at last dying by inches with some horrible lingering disease, or filling a suicide's grave.

Behold what a great fire a little matter kindleth.

Now, the cause of all this suffering in the first place is very simple, and can be easily remedied, if you will take our advice, and nip the evil in its bud, by at once using *Felt*, and *Fluid* and *Food*. Yet, if the disease has progressed to its *worst*, and even *last* stages, do not despair. It will still cure you, only requiring more time and more perseverance. It is the correct treatment. It will not fail.

The Liver.

DISEASES OF THE LIVER:—Congestion—Ulceration—Inflammation—Torpidity—Jaundice—Gallstones—Billiousness—Constipation—Dark or Clay colored stools—Diarrhoea—Piles—Colic—Indigestion—Emaciation and decline—Truly a lamentable chain of symptoms to arise from the disease of one organ—But the invalid who has ever suffered from a disease of the Liver, will not only complain of these symptoms, but of many others, all of which it would require quite a book to delineate, and their sufferings never could be pictured by the pen of the historian. Many remedies have been devised, Pills and Potions innumerable concocted, but man still suffers, and suffers on. Remedies of a day. The disease only to return again and again.

For the complete—permanent and lasting cure—Not to return upon the change of every moon and season: But a radical cure. Employ the only direct remedy that can possibly be used in these cases with a positive assurance of success—*Vital Magnetism*—the Life-giving principle of every organ of the body.

The Stomach.

DISEASES OF THE STOMACH, INDIGESTION, DYSPEPSIA, &c. There are but few diseases that create a greater disturbance of the general animal econ-

omy; than a difficulty of this organ. Creating the most Morbid, Debilitating, Gloomy, Despondent, Dejected, and miserable Gnawings,—Burnings—Belching—Fullness—Indigestion—Inactivity of the Stomach and whole alimentary canal.

By the *Fritz-sonian* treatment all difficulties and distressing symptoms are overcome—And a perfect healthy digestive action established; Relief is at once obtained; by applying the treatment directly over the stomach—Arousing a perfect digestion—by removing the congested condition which has taken place in the organ and surrounding issues.

Cancers and Tumors.

CANCERS—TUMORS—SCROFULOUS Swellings; and all diseases of this malignant character; can be cured at any stage; excepting where actual decomposition of the parts have taken place—After the cancer assumes an open eating sore—The tumor becomes incised—The scrofulous swelling an inflammatory or cold abscess—Our treatment will not cure—But at any stage before this takes place; they can be cured; and the entire enlargement removed by absorption—Therefore all sufferers with these diseases should undertake their treatment at once; while they have a positive certainty of cure—Next week or next month may be *too late*. The *Fritz-sonian* system of treatment never disappoints a patient—and is not recommended for anything it will not cure—nor for the incurable stage of any disease. Avoid the knife and the most horrible of all deaths—by obtaining a full course of treatment at once.

The Ear.

DEAFNESS. Where there is a roaring hissing or disagreeable noise in the head—Where sound can be heard but words can not be distinguished—Where it has been gradually growing worse from year to year—the secretion dark-colored, dry or scaly—the tissues of the Ear shrunken and the cavity enlarged—or where there is a scrofulous or Otorrhœal discharge—In fact any case where the Drum of the ear is not destroyed—Every case without exception can be benefited; and a great majority of them entirely cured—The *Fritz-sonian* treatment has been successful in

some cases where the sense of hearing was entirely lost—although we do not recommend it in such cases; But we have the utmost confidence that this is the most universally successful treatment ever yet devised. We use no oils or medicines in the Ear—no inhalations or insufflations in the Nose or Mouth—but a continuous and gentle current of vital magnetism applied in the external orifice of the ear by means of our *Felt* and *Fluid*. It is a pleasant; perfectly safe; and highly scientific mode of treatment; and the only form that the Deaf should ever employ—as where this fails no other means has ever been known to succeed.

Rheumatism.

RHEUMATISM. This most painful disease is caused from a lack of proper secretion of the kidneys: as *uric* and *lactic* acid of the blood; when this acid matter secretes about the tissues of the joints; pressing against the sensitive nerves thus causing the most intense and excruciating pains.—There are different varieties of the disease: yet all arising from the same source—a poisoned condition of the blood and congestion of a part—generally brought about by exposure to cold and damp.—In all cases the *Fritz-sonian* system will have the most prompt and happy results—By getting up an active secretion of the Kidneys, removing congestion and forcing circulation; Don't let anything prevent you from employing this treatment at once—if you would avoid protracted suffering—deformity and a crippled condition for life.

Paralysis and Palsy.

PARALYSIS; PALSY; ATAXY; COREA; and other diseases of this nature can be cured if nature has not ceased to act, or in other words if the Patient is gradually and slowly improving; instead of retrograding or daily growing worse. *Felt* and *Fluid* and *Food* is particularly adapted to diseases of this character; and has performed some of the most wonderful and remarkable cures, and the only perfect cures ever recorded.

Blood Diseases.

SYPHILITIC—SCROFULOUS; IMPOVERISHMENT; ERUPTIVE, &c. No treatment ever yet devised or employed, will so quickly, permanently, and unequivocally remove all poisons; humors; and impurities; from the circulatory fluids—*smooth, soften and beautify the skin*—as the *Felt* and *Fluid* and *Food*.

The Eye.

For all diseases of THE EYE our treatment is pre-eminently successful. Don't neglect to confer with us at once—if you would avoid the worst of all fates, total blindness.

FINALLY, we might thus go on and enumerate disease after disease, or, more properly speaking, painful and troublesome symptoms or effects of disease; but we deem it unnecessary, as it matters not what your *trouble* or *condition* may be, you are most cordially invited to communicate with us, that we may confer together and ascertain if the *Fritz-sonian* system of treatment is adapted to the case. You can always rely upon intelligent counsel, candid advice, and an honest decision. We invite correspondence.

GENTLEMEN AND LADIES' CONFIDENTIAL DEPARTMENT.

Gentlemen:

The mind of man could not conceive A nobler mission to fulfill, Than *manhood's* weakness to relieve, As slowly he ascends the hill.

Nervous Debility—Seminal Weakness—Spermatorrhœa—Lost Manhood—and Impotency.

Is a calamity or disease which may befall or afflict any man; because a man partially or completely loses his sexual powers or capacity is no reason that he has ever been either addicted to *secret vices* or criminally over-indulgent in *venery*—But may and often does result from a myriad of other causes.

Nevertheless, Loss of Power in any form is a great misfortune to man—He naturally becomes degraded in his own mind, losing confidence in himself both morally, socially, and in a business capacity—And as if to make his misery still more complete—he loses the love and esteem of the wife of his bosom, or the woman of his heart's desire—From the very nature of things all women must despise, loathe, and abhor a *man without manhood*—As all men lose both love and respect for woman without womanhood (from the very philosophical reason that all *sex magnetism and affinity* is lost)—nothing to attract but everything to repel.

Then how essential that we look to these things in time, before we are forever debarred from the pleasures attending the necessary demands of our sex—the one *Essential* to the happiness of all men.

Cast away! an incurable while yet in the prime of our existence—The picture seems too sad to contemplate—The symptoms by which you know of the approaching danger—are too plain to require repetition here—therefore it seems only necessary to say—

Gentlemen, when the warning finger is pointed at you, as you value your future happiness, business capacity, love of wife and influence in society, go this day, this hour, build up your already shattered and tottering manhood; let it not be a thing of the past, an unredeemable satisfaction and pleasure, the pearl of great price and pride of your declining years.

We know of no Treatment in the whole range of our experience—upon which you can depend with the same degree of certainty of cure as you can upon

"*Felt, and Fluid and Food.*"

Vital Magnetism contains and sustains every principle of *Man's Lost Vitality*. It is *simply* and *scientifically* employed—It requires no Physician—can be daily and constantly used *without the knowledge of any person*—sent to any part of the world—and will restore *Lost Manhood* in every instance and under all conditions—giving strength from its first application and a radical cure in a few weeks.

VENEREAL BLOOD POISON.

The most candid advice, is, do not marry, nor even contemplate marriage so long as there is any Syphilitic Blood Poison in your system. It is but a covered up or smothered volcano—liable to break out at any time and sting you unto death—Young man, did you ever consider what a cruel dastardly thing it is to wile away a

poor girl into foul embrace. To take her to sleep in a bower of roses where she will wake to find herself in a charnel house. What man can contemplate without dismay the prospect of giving life to a doomed progeny, blear-eyed, shrivelled, and wailing as infants; if they live, scrofulous, shrunken, ill-favored youths; as men, dyspeptic, hollow-cheeked, and consumptive, and at length sinking into an early grave, the victims of their parents' transgressions.

This Treatment is one of the most powerful and subtle *Blood Purifiers* in all cases of *Veneral or Scrofulous Blood Poisoning*. We cannot urge you too strongly to honestly and faithfully carry out the instructions necessary in these cases—That you may once more become "A Man" in every sense the term implies—We cannot dwell—It is not necessary for us to say more—We could not have said less—The path is open—Take your choice—Will you use this Treatment and become *A Man*—the possessor of all manliness—Or put off and become an Imbecile—Or die a most horrible death from a most loathsome disease.

Ladies:

We do not deem it advisable in a publication of this kind to speak too pointedly nor too elaborately on the diseases to which your peculiar Organism is subject—We would much rather leave it to you to draw your own inferences from the few Remarks we may drop—and trust to your wisdom—To Nip the Evil in its Bud—before it destroys all your hope of happy maidenhood or Married Felicity—Let no evil consequences of your solitary hours—grow and

ripen into unhappiness and bring forth scorpions to sting your after life—Do not let your noblest Womanhood become impaired—The Constitution Broken down—The Memory or intellect Weakened—Your Mind wander or Thoughts revert—become Dreamy and Listless—with eyes Sunken and Dull—lips Pale—cheeks without Lustre—and step inelastic—Company of the opposite Sex no Pleasure—and Society a drag—Let not these ravages go too far—seek Relief while you Can Be Cured.

If you value your Womanhood and your Motherhood give this your attention—You are within the Prime of Life—and yet your strength is slowly but surely wasting away—Your mental Power has received a heavy shock—It vibrates through the entire Nervous System—Procrastination means Death—not a sudden dissolution but a slow and lingering death.

When you feel peevish and fretful, nervous and Despondent—Hysterical and "Awful,"—dull and languid in the morning—Pains under the points of the shoulders—Weakness across the small of the Back—dull Headache—weak Stomach—bloating and bearing down Pains—besides the many other symptoms with which you Suffer—Remember the Consequences—Don't allow it to Run on—Our *Felt* and *Fluid* and *Food* will make a quick and rapid change for the better—the right thing done at the right time will produce a most rapid cure—One thing is very certain, you never Can Be Cured unless you try—Then why not Seize the Opportunity as it is now offered—Don't let Procrastination seal your fate as "too late," nor render your Existence a Miserable failure.

**LET JEALOUS DOCTORS HOWL!
THE MEDICINE VENDERS
WAIL, AND THEIR
MYRIAD DUPES
CONTINUE TO
SCOFF.**

Reason, Truth, Intelligence, Experience, and Good Works will Prevail.

Heroic Medicines—Poisons—Drugs—the Lancet and the Knife must be Consigned and forever Buried among the Dead Images of a Barbaric Race.

Reasoning Men Have Lost All Faith in Drugs.

"We Have No Faith in Medicine."

Thirty years' experience in the study, research and active Practice in healing the sick, both with and without medicine, was convinced us that no confidence can be placed in Drugs—And that the Fritz-sonian System is the only Treatment upon which we can implicitly rely with any assurance of success.

The most wonderful and remarkable cures which have been everywhere attested and recorded from its use—Convinces us still further that the world should be made more intimately acquainted with its sovereign healing Powers—in all cases of Long standing Chronic diseases and deformities.

It stands pre-eminently above all others.

No words are adequate to portray—nor thought deep enough to conceive its vast and unlimited benefits to man.

We repeat:—

If we had the voice of the mighty waters, the eloquence of a Clay—could write in the language of the heart—or touch the souls of men with kindly sympathy,—bearing on pinions of light these glad tidings to every bed of disease,—the sufferer's frown would become a smile,—hope would fill the heart of the afflicted—the poor bed-ridden invalid, whose cheek is pallid at the approach of death,—would then radiate with the knowledge of succor.

This would hail the tidings of help to that poor widow who is being consumed by the canker of disease,—to the ever-faithful wife and mother, whose tottering step bespeak the burden and frailty of her sex.

These words would bring joy to the old man whose eyes have become dim by the weight of years,—or the young who grope their way in darkness, or the

great calamity of total Deafness. It will bring the priceless gift of light, and the chime of merry bells will gladden the unstopped Ear.

He who totters on the weary walk of life, supported by crutch and cane, suffering from the wrenching pains of Nerve and Bone—to him it would bring the eloping staff which nature's God has given.

It will stay the hand of that youth whose passions have taken hold on hell, and command his unholy impulses, saving him from disgrace and ruin, healing his malady, and leading him onward to noble deeds, which even his enemies will praise.

It will snatch the young bright, beautiful and sprightly maiden from the jaws of death, and make disease in all her types less feared in the Land.

Let it not be said that we cast this most precious Pearl before swine, or that we speak to fools. You suffer,—you read,—you understand. The language of your own heart, the appeal to your own, better, higher and noble sense, bids you Pause,—Reflect,—Listen. The words we utter are truths. No such means have ever yet been vouched to man, and they will as surely bring returning health as the sun rises and sets in her diurnal course.

Stop and witness this melancholy sight—as you stand beside the bed of

him or her—who is fast sinking into the long, dark, unknown hereafter, watching the light of reason fade from the loving eye, the pallid cheek, the attenuated form so perfect in all God's loveliness, soon to be covered by the cold clods of earth—to feel that this need not have been,—had not neglect of obtaining the means of cure within our reach, and vouched for by all that is truthful and appealing to our own sense of experience, been delayed until too late.

But the day is passed, and the long, dreamless night of death approached and snatched from our midst a human form.

When the hand of disease is upon us, and is every day bringing us nearer death's door, we should not stop to theorize or repine.

The time has then come for prompt and efficient action. The old remedies which have dropped thousands into the grave, should not be depended upon; but reason and judgment should take the helm, and the greatest, safest and most positive of all means employed.

Life is sweet and most precious to all, whether the king upon his throne, the president in his chair, the judge upon his bench, the merchant behind his counter, the farmer at the plough, the widow in her cottage, or the pauper in his hovel.

**THE FRITZ-SONIAN SYSTEM
RAPIDLY GAINING IN FAVOR WITH THE SICK
AFFLICTED AND
DEFORMED.**

Wonderful Cures are being performed in our midst.

Hundreds and Thousands in all parts of the Land of the Deaf, Blind, Sick and Lame are given a new lease of life.

He Heals the People, who in return, are overwhelming him with orders.

Excitement Runs High.

In time past, but more recently, in Boston, mention has often been made in the principal journals concerning the most wonderful cures which have been everywhere recorded in favor of the Fritz-sonian system of treatment, and so overwhelming is the evidence in its favor that it can be no longer doubted.

Formerly, this system of treatment was only used by Dr. Fritz, its Author, as in the Practice of a great Physician, and administered only by himself. But through his great Liberality and wish to benefit humanity, to-day it is being sent to every part of the world, gladdening the hearts of all Peoples of every tongue and nation.

The Doctor does not wish to be understood as an advocate of no medicine at all, or as denying or doubting for one moment the efficacy of certain medicines properly applied for the purpose of counteracting Poisons—healing sores—alleviating pain and certain acute diseases—But he most emphatically protests against the use of all Deadly Poisons, whether vegetable or mineral. God in his wonderful goodness has implanted in nature a cure for all diseases of man. The Foods and life-giving forces,—harmless in and of themselves, yet ever potent in healing and vitalizing properties—they will benefit and not destroy human life—nor cause a worse disease while alleviating a lesser one. Nor does he condemn Surgery in the abstract—as often its judicious employment is the only means of saving valuable life. But he does say that but very few well-authenticated cures of long-standing chronic diseases has ever been recorded as emanating from the use of medicines—and thousands of cases have been made absolutely worse.—He also, like all reasonable men, must condemn in the strongest terms the indiscriminate use of the knife.

All experience and authority goes to show that more cures have been performed without medicine than with it—the finer and more vital principles of Nature, Life and action being far more potent in their effects. Hippocrates, the Father of Medicine, said:—"All men ought to understand the principles of the vital magnetic science in its relation to medical art." This would shield them from imposition and quackery, whether in or out of the schools.

Animated Vital Magnetism.

Vitalized Magnetism has proven to be in all ages of the world one of the most Strange, Weird, Efficient, and Powerful Healing Agents—it is the almighty—creative god-like power—which energizes, vitalizes and magnetically controls all things—Emanating from Deity, permeating every atom and animating all nature—it is the vehicle of light, life, and thought, creating, divinizing and quickening—The very spirit-essence of all strengthening and healing influence—every ramification of Flesh and Blood is permeated by this subtle power—it is no less than the finger of God, working through mind and matter, revealing to man His unlimited resources.

"During the past few years many of the most startling Cures have been recorded as emanating from the Fritz-sonian System of Treatment—fairly outrivalling many of the mysterious and marvelous cures wrought by our Saviour and some His of Apostles—much like those of a Newton, a Castor or a Darling—only more brilliant—effective—and lasting. This system so pregnant with good results—so potent in its action—so constant and uniform in its administration, consists of the most ingenious blending of Vitalized Magnetism its vitalistic perpetuating power and nutritive Food."

OVER ONE HUNDRED REASONS WHY THE FRITZ-SONIAN SYSTEM IS THE BEST.

**BECAUSE
IT NEVER FAILS.**

- BECAUSE—It is endorsed by the best people of every land.
- BECAUSE—It possesses an immense array of facts to sustain its use.
- BECAUSE—It is the Greatest Triumph of Nature's Laboratory.
- BECAUSE—It can always be carried with the patient, and applied at will.
- BECAUSE—It requires no Physician, nor medical knowledge in its use.
- BECAUSE—It never disappoints a patient in removing disease.
- BECAUSE—It is adapted to, and will cure all chronic complaints.
- BECAUSE—It is a highly scientific and pleasant treatment.
- BECAUSE—It should be used by every sick man and woman.
- BECAUSE—It has performed more cures than any other treatment in the world.
- BECAUSE—Its cures are perfect, permanent and lasting.
- BECAUSE—It will advance the science and art of healing.
- BECAUSE—It will simplify the removing of disease, and do away with Drugs.
- BECAUSE—It will come through the grand power of nature's Laws.
- BECAUSE—It will not impair the integrity of the constitution.
- BECAUSE—It removes both the cause and the effects of disease.
- BECAUSE—It sustains a nicely balanced contrast of every healing element.
- BECAUSE—Its healing effects are soothing, pleasing, bracing and vitalizing.
- BECAUSE—It produces a sudden transition from sickness to health.
- BECAUSE—It acts as a servant or hand-maid to nature in curing disease.
- BECAUSE—It contains the stronger and finer elements of the human system.
- BECAUSE—It is a perfect equalizer of the circulation.
- BECAUSE—It can be used with perfect safety and success.
- BECAUSE—It supercedes Drugs, the Lancet and the Knife.
- BECAUSE—It cannot be too highly extolled, nor too universally employed.
- BECAUSE—It is simple, gentle, pleasing, yet all powerful in its action.
- BECAUSE—It is the Power that gives life and vitality to every animate thing.
- BECAUSE—It is the vitalizer of all life, in nature, and the universe.
- BECAUSE—It contains the finest elements of all healing powers.
- BECAUSE—It is pre-eminently and universally successful.
- BECAUSE—It is impossible to do any harm to the most delicate organ.
- BECAUSE—It is the most powerful healing influence in the universe.
- BECAUSE—It contains no poison to break down the constitution.
- BECAUSE—It robs almshouses and graveyards of their many victims.
- BECAUSE—It prolongs life, health, strength and vitality.
- BECAUSE—It contains the vital principles of Life itself.
- BECAUSE—It will remove disease quicker than any other known remedy.
- BECAUSE—It is nature's remedy, the vital principle of all life.
- BECAUSE—It never poisons men to ease their pains.
- BECAUSE—It is the Treatment of true Christian Philanthropy.
- BECAUSE—It promotes intelligence, and strengthens the reasoning, forces of man.
- BECAUSE—It is the finest and the best true healing principle.
- BECAUSE—It is as old as the Universe, and as stable as God's ways.
- BECAUSE—It is the one great healing principle under the control of all uses.
- BECAUSE—It is like electricity, only a thousand times more volatile.
- BECAUSE—Its influence can be felt as soon as it comes in contact with the patient.
- BECAUSE—It often cures in a day diseases of years' standing.
- BECAUSE—It is impossible for diseased action to exist where it is used.
- BECAUSE—It is the most reasonable, sensible and skillful of Physicians.
- BECAUSE—It is the healing principle of both ancient and modern times.
- BECAUSE—It promotes the happiness of mankind by removing their disabilities.
- BECAUSE—It is vital magnetism conveyed from man to man.
- BECAUSE—It is a natural magnetic healer, always on duty.
- BECAUSE—It contains every principle of the curative agency of all medicines.
- BECAUSE—It produces an active condition of every organ of the body.
- BECAUSE—It is vital medicative without depletion or poison.
- BECAUSE—It is a sovereign Doctor to all humanity.
- BECAUSE—Its principle is the deepest, grandest, and sublimest, a part of deity itself.
- BECAUSE—It commands itself to the Intelligence of all men.
- BECAUSE—It forces new life into the circulation, and arrests decay.
- BECAUSE—It is a method peculiar only to itself, entirely different from all others.
- BECAUSE—It is the Physician of all Physicians, the God-given influence.
- BECAUSE—It will cure any chronic disease known to man.
- BECAUSE—It cures the Deaf, Blind, Sick and Lame.
- BECAUSE—It Purifies the Blood and forces the circulation.
- BECAUSE—It removes all congestion, and forces the Nerve fluids to action.
- BECAUSE—It promotes an active secretion of all the vital organs.
- BECAUSE—It promotes an active secretion of the Liver, Stomach and Kidneys.
- BECAUSE—It enriches the Blood by supplying it with Red Corpuscle.
- BECAUSE—It promotes a perfect assimilative of all food taken into the stomach.
- BECAUSE—It expands the Lungs by forcing circulation around the air cells.
- BECAUSE—It controls the action of the heart and circulation.
- BECAUSE—It allays all fevered and inflammatory conditions at once.
- BECAUSE—It arouses the dormant action of a debilitated constitution.
- BECAUSE—It electrifies the blood and tones up the system.
- BECAUSE—It cures consumption by removing all its first causes.
- BECAUSE—It allays pain by promoting absorption and circulation.
- BECAUSE—It scatters Tumors and removes every scrofulous element from the blood.
- BECAUSE—It cures cancers by forcing circulation through the malignant growth.
- BECAUSE—It cures Paralysis by forcing the circulation of the Nerve Vital Fluids.
- BECAUSE—It cures all diseases of the Liver by forcing an active secretion of Bile.
- BECAUSE—It will cure deformities by supplying vitality to the bones and muscles.
- BECAUSE—It will cure inflammatory scrofulous enlargement by its absorbent action.
- BECAUSE—It will cure all diseases of the Lungs, Liver, Stomach and Kidneys.
- BECAUSE—It will cure tumors, cancers, scrofula, and all blood diseases and impurities.
- BECAUSE—It will cure all female derangements, misplacements and irregularities.
- BECAUSE—It will cure nervous debility, spermatorrhea, lost or weakened manhood.
- BECAUSE—It will cure Paralysis, Apoplexy, Rheumatism, Deafness and Insanity.
- BECAUSE—It will cure all diseases of the principal life-sustaining organs of the body.
- BECAUSE—It is harmless, yet all potent, in the hands of the most inexperienced.
- BECAUSE—It strengthens and builds up every attribute of man and womanhood.
- BECAUSE—It perpetuates the strength of man to age.
- BECAUSE—It fills the home life of woman with health, comfort and joy.
- BECAUSE—It restores that youth whose passions have taken old on hell.
- BECAUSE—It snatches the young, bright and beautiful from the jaws of death.
- BECAUSE—It promotes the beauty of woman through its health-giving influence.
- BECAUSE—It contains the three necessary elements to health and life.
- BECAUSE—It fosters and sustains an active secretion of all the organs of the body.
- BECAUSE—It contains no metallic substances, battery attachments or complicated appliances.
- BECAUSE—It contains the two fundamental laws of cure—the Law of Power and the Law of Harmony.
- BECAUSE—It is a mild, steadfast, moderate, firm, even temperate, caustic of healing power.
- BECAUSE—It cures muscular and bone diseases, by removing all Uric and Lactic Acid from the Blood.
- BECAUSE—It cures Dyspepsia by stimulating the stomach to a perfect assimilation of foods.
- BECAUSE—It has met with the most wonderful success ever achieved in the healing art.
- BECAUSE—It cures diseases which have been considered beyond the reach of any human agency.
- BECAUSE—It is the only thoroughly scientific treatment which can be sent to all parts of the world.
- BECAUSE—It heals on the Theoretical Basis of removing congestion by direct action and reaction.
- BECAUSE—It cures when the Last hope has expired, and every other treatment has failed.
- BECAUSE—It should be tried before taking any more medicine or doctoring any further with anybody.
- BECAUSE—It is simply ANIMATED MAGNETIC FELT VITAL FLUID and VITALIZED FOOD.
- BECAUSE—It is the great and only positive cure for all diseases of the Lungs, Liver, Stomach, and Kidneys, Tumors, Cancers, Scrofula, and Blood, Female Disorders, Misplacements, and Irregularities, Nervous Debility, Spermatorrhea, Lost or Weakened Manhood, Rheumatism, Paralysis, Deafness and Insanity, and all the concomitant derangements and diseases of the principal life-sustaining organs of the Body, Nerve Forces, Brain and Vital Powers.

FOOD

OF THE
FRITZ-SONIAN SYSTEM.

DR. FRITZ,

AUTHOR OF
The Fritz-sonian System of Treatment.

FLUID

OF THE
FRITZ-SONIAN SYSTEM.

THE WORLD'S GREATEST EXPERT IN DIAGNOSING DISEASE, HEALING THE SICK AND CURING DEFORMITIES.

ESTABLISHED SUCCESS THROUGHOUT THE WORLD.

Such knowledge of disease—Such marvelous Healing Power—Such scientific truths—Such practical demonstrations, and such uncontrovertable facts—meet with wonder and astonishment from all afflicted people—who witness his remarkable wisdom—In Diagnosing Disease, healing the sick, and curing deformities.

It is said of him and acknowledged by all that he is the most Wonderful and expert Diagnostician, deepest searcher of hidden causes and sources of disease; and with his system of treatment the most successful healer the world has ever known.

'FREE' 'TEST.' 'CONSULTATIONS' 'DAILY.'

PROPERTIES
Tonic, Alterative, Diuretic
AND VITALIZING.

PROPERTIES
ANIMATED VITAL MAGNETIC.

USE.

To be taken in case of any Disease of the Lungs, Heart, Stomach, Liver, Bowels, Kidney and genito organs.

It keeps up an active secretion and healthy action of all the vital organs of the body.

It aids digestion and assimilation of all other foods.

It is a Powerful Nutrient, Blood Maker, Purifier and Nerve Vitalizer.

It is a positive cure for all diseases when taken in connection with the use of the Felt and Fluid.

DIRECTIONS.

Take one table-spoon-ful before each meal three times a day.

(COPYRIGHTED.)

THE PHYSICIAN WHO DESCRIBES DISEASE BY A SINGLE PENETRATING GLANCE AT THE EYE OF THE PATIENT, WITHOUT ASKING ANY QUESTIONS, LOOKING AT THE TONGUE OR FEELING THE PULSE.

No examination necessary—no information from the patient—no previous knowledge of the case. Every Ache, Pain and Disagreeable Feeling pointed out and described better than the patient can themselves.

The greatest wonder of Modern Science in DIAGNOSING Disease; will tell plainly whether the disease is curable or not; and, if curable, how to cure it.

Not only are all Patients surprised at his most wonderful knowledge of disease, his plain, concise explanation of its cause and effect, but at the rapidity with which he grasps every symptom of the most hidden disease, without placing his hand upon the patient or a single question being asked or answered.

The only scientist who, by the aid of his knowledge of the structure of man, and his experience with the peculiarities of disease and its action upon the functions of the body, can so demonstrate to the patient the real source of trouble, so completely overwhelm his auditor with the belief in, and knowledge of, his most Supernatural Powers.

USE.

Recharges, Feeds, and perpetuates the the action of the Animated Vitalized Felt.*

DIRECTIONS.

Dampen the Pad (the side next the skin) once a day with about one ounce (two table-spoons-ful) of the Fluid. Rub well into the Pad with the bottom of the bottle.

*Also acts as a vitalistic Stimulator of Nerve and Blood circulation, Absorbent, Sedative, Pain allaying, Muscular Strengthening, and healing embrocation (external application) independent of the "Felt," well pathalized (rubbed in) about three times a day.

Nerve—Has a high reputation as an aid to the Natural Healer, used to dampen the hands, and wet over the diseased parts before the Felt is applied, and rubbing process. By this means any Positive Nerve may become a Successful Magnetic operator in all painful acute affections. In Chronic long standing diseases a more powerful permanent cure may be kept up, therefore in all cases the ANIMATED MAGNETIZED "Felt" is indispensable to a permanent cure.

SHAKE WELL BEFORE USING.

(COPYRIGHTED.)

A MARVELOUS HEALER OF MEN

FELT and FLUID and FOOD.

HEALS THE MULTITUDES.

"Marvellous Cures before the Eyes of the People.

A BUSY WEEK IN CURING THE SICK.

The Blind see! The Deaf hear! The Lame walk! The Sick are healed! The Deformed made straight!

As the days pass, the confidence of the people assume more the aspect of a vast army than the private offices of a great physician. So great has been the demand upon his services the past week, that hundreds have been turned away unable to gain admission.

Among the noted cures were Mrs. Sarah Dupree, of East Boston. This lady has been nearly blind for the past four years. Her sight was entirely restored in a few hours.

James Henderson, of Cambridge, spinal complaint, cured in 20 minutes.

Mr. M. Naldon, of Benham, been doctoring for the past 8 years for congestion of liver and rheumatism, cured in one week; so well pleased, brought his wife and had her cured also.

Mr. Lovell Williams, of Lynn, a gentleman of 70 years of age, has been deaf for the past 6 years. The doctor cured him so he could hear the tick of a watch in ten minutes.

The following witnesses were present and conversed with the gentleman afterward: Michael Gilman, No. 6 Rogers avenue; Mrs. C. P. Nissen, 213 Hanover street; and Geo. H. Patterson, Esq., who himself was cured by the doctor.

Another very remarkable cure of Aphrodisia, or loss of voice. Mrs. Sarah Hyde has been troubled with complete loss of voice and bronchial affection for the past six years. The doctor cured her so that she spoke perfectly in fifteen minutes.

Mrs. Clara Brewer, of 586 Broadway, South Boston, and Mr. S. J. Sanders, Wolboro, N. H., were present and witnessed the cure.

Maj. J. Dewey, of Bleeker street, came to the doctor on crutches from spinal complaint; cured so that he left crutches and walked home in four hours.

Gen. E. E. Forsyth, of Tremont street, cured of partial paralysis of lower limbs in 64 hours. J. T. Godfrey, Esq., of Charleston, cured of deafness of 8 years' standing; could hear the tick of a watch in five minutes; Mrs. Emerson, of Lynn, rheumatism; had to go on crutches, walked away from the office as well as over in six hours.

Maj. Southworth, of Springfield, nearly blind for three years, could see to read in 24 hours.

Many patients who have visited his office have seen these cures performed, and scores have been either entirely cured or very much benefited.

The doctor does not wish to be understood to cure everything and everybody, but he does say that where he promises a cure or a benefit, it shall be given. And persons who have been given up by other doctors as incurable can come with full confidence that there is still hope for them; during his office hours there will nearly always be more or less marvelous cures performed."

"The Wealth and Culture of Boston Through His Reception Rooms Daily.

Yesterday, among the number who called upon Dr. Fritz, was no less a personage than Gen. Merriman, of South Carolina. It appears that the General has been growing quite deaf of late, and came to Boston seeking aid. Hearing Dr. Fritz spoken of, he sought him for an opinion, and received not only an opinion, but to his great surprise and joy, a perfect cure before leaving his office.

Joseph R. Stockton, of Providence, has been for the past eight years suffering a thousand deaths from dyspepsia, asthma, and diabetes, and, notwithstanding this almost hopeless complication of diseases, which has baffled the skill of both his home and foreign physicians, six weeks' treatment with Dr. Fritz has entirely restored him to health.

Many cures perfected by this great healer have been published from time to time in the columns of his paper, as well as his manner of diagnosing disease, without asking any questions, looking at the tongue or feeling the pulse. He is to-day the leading physician of Boston."

"Continued Excitement.

He Gives Life to the Dying, Robs the Sick Room of its Suffering, and the Coffin of its Prey.

For weeks past mention has occasionally been made of most wonderful cures being performed by Dr. Fritz of No. 150 Tremont street. This seems to be the greatest man has radically been gaining a most extensive practice in Boston among our most wealthy and cultured people—almost solely through the influence of the remarkable cures he is daily performing—while his fame and well-attested ability is spreading with lightning rapidity throughout all New England. His offices, which are central and very commodious, are daily thronged with the afflicted, to all of which he gives special attention; and many returning therefrom with a heavy load of grief removed from their minds by their sufferings being entirely alleviated.

While he does not profess to cure everybody and everything, yet all are very much benefited and hundreds entirely restored to perfect health and usefulness.

"As week follows week, it is becoming more and more apparent that Dr. Fritz is performing miraculous, wonderful, and most noted cures in our midst. He appears to have not only an intuitive knowledge of disease, but his treatment acts like a charm in instantly relieving, speedily arresting, and permanently curing the most obstinate cases brought to him.

His patients are among our best people of both this city and surrounding country, and all speak of him in the highest terms, as a man of affable manner, candid adviser, and skillful physician. It is needless to say that his parlors are almost daily thronged with patients who are suffering from almost every conceivable disease, and all appear to be more than satisfied with the treatment received at his hands."

Many cures are perfected at once, while others have required a number of days or even weeks. In every case where he has made a promise, he has never failed to redeem that promise. He will not take any case nor give any hope unless a positive cure is probable. By this means the doctor has established a reputation of unerring ability, and his judgment is considered as authoritative in all cases.

"The name of Dr. Fritz has now become well known from his wonderful talent and skill. His diagnoses are unequalled, and his success in healing the sick unparalleled. Dr. Fritz will detect and describe any organic disease without asking any questions, looking at the tongue or feeling the pulse; in fact, his success is marvellous, and may almost be ascribed to the supernatural.—BOSTON STAR.

"Dr. Fritz never makes any mistakes in his examinations, the moment he catches the eye of the patient he knows the disease with which they are afflicted, goes right on and describes it in every particular, giving its full history from beginning to end."

The New York Scientific Times Says,

"We are not of those who believe that all medical science is confined to the schools or that the art of curing disease can be wholly learned from the books. We have here in Boston a practitioner of decided excellence, and who is gaining in repute with every week of his life. We refer to Dr. Fritz, whose office is at No. 150 Tremont street. Dr. Fritz possesses to a marked degree that magnetic power always and ever found to be efficacious, especially in affections of the nervous and muscular system. He uses no medicine, yet he is the most powerful of healers. A very remarkable cure, recently performed, was that of a gentleman afflicted with ataxia, something akin to a paralysis of the muscular system. After a moment's resting of the doctor's hand upon the small of his back, he arose without effort, and has since been entirely restored. A pleasant thing to say of the doctor in this connection is, that the sick of every grade and condition in life can always rely upon the most courteous reception, plain, intelligent counsel, and the most rational treatment. We believe in presenting the claims of anybody gifted as he is to the notice of our readers, and we can say that we have a thorough confidence in those of Dr. Fritz, as we know him to be a most remarkable healer. He impressed us as a thoroughly intelligent gentleman."

"Mr. August Fuller, of Jamaica Plain, went on crutches for five years, permanently cured in two months."

FELT

OF THE
FRITZ-SONIAN SYSTEM.

PROPERTIES
Animated Vital Magnetized.

USE.

A Pad, Band, Girdle, or Garment, to place directly over and around any diseased part or organ, to give off, communicate, discharge or convey to that part or organ a constant perpetual animal magnetic current or influence.*

DIRECTIONS.

Dampen this appliance once a day, "The side next the skin," with about one ounce or two table-spoons-ful of the accompanying "Animated Vital Magnetic Fluid."

Wear this appliance constantly over the diseased part or organ, until all the Pain—Soreness—Enlargement—Disease—or congestion is removed.

The time will vary according to the case or disease.

*For the purpose of assisting, forcing, vitalizing, the circulatory fluids (Blood and Nerve) through that congested diseased part or organ (thus assisting nature in throwing off the disease by forcing the active circulation of vitalized blood), (as where pure blood circulates freely and unobstructed there can be no diseased action, thus making or performing a perfect positive cure of any curable disease, when persevered in for a sufficient time to remove or do away with all congestion of the part—thereby allowing a healthy circulation to take place, and leaving a well-established action of the life-giving forces predominant.)

When in use its power or strength becomes exhausted or weakened by being taken up or conveyed into the system by absorption. Then it is re-fed—re-charged—and continually kept in active force and power by feeding—by dampening—with the accompanying "VITALIZING FLUID."

When the cure is perfected and the appliance is removed—In case it is worn for any length of time, as a matter of precaution, avoid taking cold in the part by substituting a light dress or flannel in its place. ©

(COPYRIGHTED.)

WILL WONDERS NEVER CEASE.

FELT and FLUID and FOOD.

HISTORY REPEATS ITSELF.

A Grand Army of over Six Thousand Invalids Restored to Health.

"Boston Traveler, Oct. 27, 1885, says: Positive knowledge of disease, and a distinct understanding of the human system, are necessary requirements in the skillful treatment of disease, and it is added by those that Dr. Fritz has had such phenomenal success in Boston in permanently curing hundreds of those who were sick and deformed."

"This well attested fact that an army of over 6,000 sick and deformed have been restored to health by Dr. Fritz during the past year, adds but to the conclusive evidence that the physician who can so readily read disease and so unerringly employ the proper means of restoring his patients to health, without the use of poisonous drugs, must possess to the very highest degree a thorough understanding of the economy of life—the most hidden secrets of disease and the most essential elements of cure.

Those who visit him among our most intelligent people express the greatest surprise at the wonderful accuracy he displays in describing their case. As soon as they enter his presence he points out every ache, pain, and diseased action, locates, describes, and historicizes its incipency, progress, and termination, without a single failure.

His mode of describing or diagnosing disease is the most peculiar, thorough, and satisfactory ever practised.

The sick, afflicted, and deformed are coming to him from all parts of New England, and many of the most marvelous cures are being performed. Out of over 600 cases treated during the past week, over nine-tenths are perfectly and permanently cured already. He uses no medicine. Among the wonderful cures reported is Mr. Charles H. Jones, of Jamaica Plain, of chronic congestion of the liver.

Mr. John Harrison, deafness, could hear the tick of a watch in 10 minutes.

Capt. M. Nolan, of Walnut Hill. This gentleman was afflicted with a very severe disease of the kidneys for the past 9 years. He is now working every day at his trade, stone-mason, as sound and strong as ever. The doctor also cured his wife of female complaint, and his brother of kidney and stomach disease.

Gen. R. H. Mann cured of partial paralysis. Mr. E. K. Bacon, of Framingham, rendered a poor man from many years of suffering and heavy doctor bills, went to work after one week's treatment. His sister had also commenced treatment, and is gaining rapidly.

C. H. Jones, of Ingraham, says: I have been a cripple for years, with hip and spinal disease; two weeks ago I took no over two hours to walk one mile. To-day I walked comfortably from depot, foot of Summer street, to the doctor's office.

Mary E. Smith, of Washington street, and Robert Hunter, of Beacon street, have both been cured of consumption.

Benjamin F. Linton, Esq., of Quincy, has been troubled with a most distressing chronic disease for the past 20 years. He says since treating with Dr. Fritz he has entirely recovered.

His offices are always thronged with the afflicted, chiefly of the better grade of society.

Instantaneous Cures which are Permanent and Efectual.

"The general rush of patients always contains some persons susceptible to an immediate relief and cure. His treatments are entirely different from other physicians, —being more rapid, thorough, and permanent. He uses no medicines. A very remarkable cure is reported from his office on Monday last. Mr. Charles A. Dewey has been so afflicted with the physicians termed locomotive ataxia, that it was with the utmost difficulty he could even cross the room. After a moment's application of the Felt upon the small of his back, he arose without effort and has since been entirely restored. Several cases of partial paralysis and rheumatism have been cured during the past week, as, for instance, that of James Sullivan and Marvin Henrick. In cases of asthma and consumption, he relieves the cough and difficulty of breathing at once, tones up the general system, and a most rapid cure is the natural result. No person should doctor any further, or take a particle of medicine before consulting him.

He has set apart his evening hours for the special benefit of gentlemen only, and treats successfully those specific diseases from which so many are suffering. Young men in need of intelligent advice and speedy cure should make a note of this and confer with him immediately."

A. D. FRITZ.

ELEGANT OFFICES, AND THE LARGEST IN NEW ENGLAND.

No physician of Boston has ever so rapidly gained in public favor and confidence and built up such an enormous practice in so short a time.

Some few of his most remarkable cures have from time to time appeared in the columns of the daily Press, until enough has been accumulated to more than fill their columns.

He now occupies the Largest and Most Extensive Offices in New England, consisting of the entire second, third, fourth and fifth floors of the building,

150 TREMONT STREET,

All elegantly fitted and appointed with every modern convenience, subdivided into Eighteen Large, Well Ventilated and Finely Furnished Offices, Parlors and Sleeping Rooms, arranged singly and in suite, located in the very heart of the city, and overlooking Boston Common, where his most extensive home and foreign patronage are furnished every convenience of office and hotel accommodations.

His patients are numbered from nearly all parts of the world, and so remarkable has been his success that we pause in wonder and astonishment at the superior qualifications of the physician who can thus astonish the world by his remarkable cures.

His Fame as a Great Healer Reaches All Parts of the Civilized Globe.

"Patients are constantly coming to him from all parts of the world, every one of which he examines in the same way merely by a single penetrating glance of the eye; and it is said of him that out of thousands of examinations he has never made a single mistake; and out of the vast number he has treated that he has never lost a single case by death."

"One of our most gifted statesmen says: 'When in Boston I went to see Dr. Fritz, and what seemed very strange to me, the moment he motioned me to a seat and caught my eye he seemed to divine my very thoughts; he went right on and described my disease, told me just what was the matter, how I had been treated, how long I had been sick, pointed out all my aches and pains, weak points, and suffering, and in fact gave a much better history of my case than I could have done myself; and all this without asking me a single question, or ever having seen me before, or knowing who I was or anything about me. This to me seems a very strange and valuable knowledge or gift. I took his treatment, and must say that he cured me without medicine, after I had been taking medicine for over twelve years.'

Mr. J. H. Higgins, of Gloucester, Mass., the very celebrated boat builder, and known in nearly every part of the world, was cured of a long and many thought of a fatal illness by Dr. Fritz's Felt and Fluid and Food, and says that he has sent the same treatment to friends in different parts of the country, and it has always proved successful.

Lynn Looke, Esq., of South Boston, a very extensive builder and highly honorable business man, says: "That the Fritz-sonian system of treatment did for him what the best physicians had long failed to do, and that it cured him when nothing else seemed to reach his case. I am to-day a well man," says Mr. Looke.

"I had a large tumor on the side of my neck as big as a quart bowl," says Mr. John Berry, of Worcester. "I was cured by Dr. Fritz in just twelve weeks. I took no medicine, simply Felt and Fluid and Food. I thank God for the good it done me."

Let Nothing Prevent You from Consulting this Great Healer.

"As month succeeds month, of this great healer's residence in Boston, his cures seem to increase in numbers and interest. Scarcely a day passes but some most miraculous cure is reported. They do not seem to be confined to any particular class or condition, but many deaf, blind, lame, and sick from various causes, such as consumption, liver, stomach, kidneys, rheumatism, paralysis, catarrhs, &c., &c., are cured in a few minutes' time to a many weeks. Most persons who have visited his office have seen more or less cures performed."

Dr. Fritz is doing an immense business and curing hundreds.—BUFFALO ADVERTISER.

The people of this city seem to be running wild over his miraculous cures.—PHILADELPHIA INDEPENDENT.

Great is no name for the man who performs such marvelous cures.—ST. LOUIS DEMOCRAT.

Raised from a boy amongst us, we cannot account for his wonderful power of healing and diagnosing disease. His cures are certainly the most miraculous we ever witnessed.—ELINT GAZETTE.

There is something about Dr. Fritz that we cannot understand. He seems to cure everybody—he has raised the editor of this paper almost from the grave.—SAGINAW NEWS.

No one should despair of a cure until after consulting Dr. Fritz.—CHICAGO EVENING MAIL.

Notice.

I warn all men, whether friend or foe, that from this out they must cease to copy any of my advertisements, writings, or productions. They are an emanation of my own, original in both conception, perfection, and application, and are secured to us by right and by law.

I will pay \$100 for information leading to the conviction of any thief of a mountebank, who uses my name or copies my publications, thereby deceiving the afflicted and bringing into disrepute the honor and reputation I have labored years to sustain. GENTLEMEN, IT MUST BE STOPPED!

A. D. FRITZ.